Reading Kit

Kindergarten Activities

Mary Russo

Director, Boston Annenberg Challenge

Ellie Topolovac

Superintendent, Solana Beach School District

Alan Ginsburg

Susan Thompson-Hoffman

Susana Bonis

U.S. Department of Education

Michele Goady

Reading Specialist, Maryland State Department of Education

Maria Teresa Schaeffer

Family, School, Community Involvement Specialist

Maryland State Department of Education

Brenda J. Green

Sr. Associate - Director of Baltimore Office

McFarland & Associates, Inc.

Acknowledgements

The School-Home Links Reading Kit was developed for teachers, families, and reading partners through the Compact for Reading Initiative, an activity of the Partnership for Family involvement in Education at the U.S. Department of Education. The purpose of the School-Home Links Reading Kit is to encourage greater family, school, and community involvement in the education of children, and to improve their skills and achievements in reading and other language arts. The Kit is organized around a skills framework provided in the National Academy of Sciences' report, Preventing Reading Difficulties in Young children, and a reading framework developed by Edward Kame'enui and Deborah Simmons of the University of Oregon. Each reading skill activity has been aligned to a Maryland State Reading Standard.

Teams of teachers at the kindergarten through third-grade levels developed the School-Home Links Reading Kit. One team coordinated by Mary Russo and Jonna Casey of the Boston Annenberg Challenge included Margaret Sands, Kathleen Baron, and Crystal English of the Mason School in Boston. Another team coordinated by Ellie Topolovac, superintendent of Solana Beach School District in California, included Susana Baum, Janet Brice, Jamie Crowley, Rhona Grant, Deborah Hays, Cristy Maxcy, Marla Sammuli, David Topolovac, and Patricia Totina. Selected activities were adapted or reprinted with permission from How to Tutor Your Child in Reading and Writing (1998), published by the Educational Resources Information Center (ERIC) Clearinghouse on Reading English and Communication at Indiana University and the Family Learning Association, and Spelling By Writing (1998) by Carl Smith, published by ERIC and the Family Learning Association. Susana Bonis, Shira Herman, Alex Campbell, Sandra Richardson, and Azalea Saunders provided editing and formatting assistance. Alan Ginsburg and Susan Thompson-Hoffman coordinated the overall effort. These materials were extensively reviewed by teams of parents, teachers, and administrators and by participants at the 1998 Improving America's Schools Act and Title 1 Parents' Conferences. The McFarland & Associates education consultant firm (Drs. Brenda J. Green, Barbara W. Milton, and Mr. Larry Haworth) worked on and assigned the Maryland Standards to each activity with consultation from the Maryland State Department of Education's Reading Specialist (Ms. Michele Goady).

The cover art, Wouldn't It Be Great If We Could Be Winners? was developed by Janet Jones-Duffey, a student in San Antonio, Texas. This art was provided through the National PTA Reflections Program, an arts recognition and achievement program for students in preschool through grade 12 in literature, musical composition, photography, and visual arts. Graphics for the overall publication were coordinated by ZGS Communications, Inc., of Arlington, Virginia.

A Word to Families and Tutors About the Use of the School-Home Links Activities

Research tells us that when family members work with their child on school work and become involved in their child's school, their child is more likely to succeed in school. Whether you are a family member, extended family member, or a learning partner/tutor, working with your child to support work done at school can make a real difference!

The School-Home Links activities provided in this kit are keyed directly to reading activities that teachers typically do with children in school. These activities are directly linked to the Maryland State Reading Standards. These School-Home Links provide your family with an extra opportunity for more learning at home.

The School-Home Links are intended to be family activities. Your child will need your support in completing these activities. Most of the activities are not meant to be done alone. Remember that every child learns at his or her own speed, and most children learn within three-year developmental periods. Some children acquire the skills of a developmental period early, others will take longer and may need to work harder. This means your child may find the School-Home Links very easy, or on grade level, or difficult, depending upon your child's rate of growth. Wherever your child is, when you work with your child daily on the School-Home Links and similar reading activities, you can help your child grow steadily in reading and improve important skills.

Here are some tips for working on the School-Home Links activities:

- Start each School-Home Links activity time by reading the boxed note to you from the teacher, starting "Dear Family." This note tells you what your child is learning in school, if your child's teacher sends the activity home, and the pur pose of doing the School-Home Links activity at home.
- Next read the directions for the activity. If the directions are addressed to you,
 work with your child on the School-Home Links as suggested. If the directions
 are written to your child, read them out loud to your child, unless your child
 can read them alone. After all, the more practice your child gets reading, the
 better a reader your child will be.
- If you or your child would like extra support, ask your child's teacher to work
 with your child in school and also assign a learning partner or tutor who can
 meet regularly with your child after school. There are many community organi
 zations, such as your local library, that can provide tutors.

- Provide any comments you may have about your child's reading work or work on the Home Links at the bottom or back of the School-Home Links. This information can help your child's teacher adjust the level of the Home Links or provide in-school help to better meet your child's needs.
- Each School-Home Links activity ends with a space for your child to sign
 the page, showing he or she has worked on the activity, and a space for
 you to sign the page, showing that you have worked with your child on
 the activity.
- Finally, the time you spend helping your child to read and write now is a gift for a lifetime! Reading is the foundation for all other knowledge!

TABLE OF CONTENTS

Kindergarten Activities

Activity Locator L	ocator 1 through 15
Knows the Parts of a Book and Their Functions	1
Begins to Track Print	5
Recognizes and Can Name All Uppercase and Lowercase	e Letters 12
Understands That Words Consist of a Sequence of Phonem	nes 28
Learns One-to-One Letter/Sound Correspondences	32
Recognizes Some Words by Sight	37
Connects Information and Events in Texts to Life and Life to	Texts 39
Listens Attentively to Books Read	45
Within Sets of Words Can Identify Which Are the Same and	Which Differ 46
Within Sets of Words Can Identify Words Sharing the Same S	Sound 49
When Given Sound Segments Can Merge Them into a Mea	aningful Word 50
When Given a Word Can Produce Another Word That Rhyr	mes with It 53
Uses Phonemic Awareness and Letter Knowledge to Spell	55
Writes to Express Own Meaning	57
Builds a Vocabulary of Words	62
Writing/Writes Own Name	79
Can Write Most Letters and Some Words	80
Knows Words Join Together to Make a Sentence	84
Follows Directions	85
BOOK TINKS	
Connects Information and Events in Texts to Life and Life to	Text 86
Retells Stories or Parts of Stories	87
Listens Attentively to Books Read	91
Correctly Answers Questions about Stories	92
Makes Predictions about Stories	98

Home-Link Activity Locator

Kindergarten

Each discipline in Maryland has a state-mandated framework required by law, and the Home-Links Activities comply with the English Language Arts curricula framework. This framework is known as the Maryland State Standards, and the Home-Link Activities are identified with the Reading guidelines. Thus, each exercise in the Home-Links Activities relates to a Maryland State Reading Standard. A Maryland State Reading Standard will be found at the bottom of each activity page. The English Language Arts includes four processes, which are: reading, writing, listening, and speaking. These four process areas have two contents: language and literature. All six of these areas have been utilized throughout the exercises in this document. The numbering that you will see at the bottom of the page identifies the appropriate Maryland State Reading Standard. For example, what you will see is a number like:

As a result of the Reading Standards, the Maryland Department of Education established Maryland Learning Outcomes for Reading (MLO.R) that serve as the bases for Maryland school performance assessment at grades 3, 5, and 8. Together, the reading Standards and Maryland Learning Outcomes clearly define for the Maryland community what students must know about the reading in Kindergarten through Third grade.

We have established a Home-Link Activity Locator to assist teachers, parents, and tutors to identify which activity relates directly to a Maryland State Reading Standard and Maryland Learning Outcome. We hope this activity locator will provide you with immediate access to a standard that you may desire to assign an activity.

Dear Family, Your child is learning to follow the text of a book from the top to the bottom of the page.

Using a book sent home by your child's teacher or one you already have at home:

- Put a book in your child's lap with the cover facing up.
- Use your finger to point out the title of the book as you read the title.
- Look at the pictures on the cover and on the first page.
- Point to where the story begins and where the story ends.
- Read the first page. Use your finger to point to each word as you read.
- Have your child point to where the story begins on the second page. Read the second page.
 Continue until you have read the book together.

Child's signature	
Parent's (Learning Partner's) signature _	

Dear Family, Your child is learning how to hold a book and how to turn the pages properly.

Using a book sent home by your child's teacher or one you already have at home:

- Put a book in your child's lap with the cover facing up.
- Use your finger to point out the title of the book as you read the title.
- Look at the pictures on the cover.
- Turn the book over to the back.
- Point out to your child how the front and back of a book are different.
- Open the cover to the first page.
- Show your child how you begin reading on the first page and turn one page at a time.
- Have your child practice turning pages one at a time until you reach the end of the book.
- Read the book together. Allow your child to turn the pages.

Child's signature	
Parent's (Learning Partner's) signature	

Child's name	
--------------	--

Dear Family, Your child is learning how to care for a book properly. Please read this page to your child.

- You are going to make a mini-book called "How to Care for Books."
- Cut out the pages for the mini-book.
- · Staple the pages together.
- Turn the pages. Start at the front of the book and move to the back.
- Listen as I read this book to you.

How to Care
for Books

Keep
books away
from food
and water
2

Turn book
pages
carefully.

Wash your hands before reading a book.

Put books away when you have finished reading them. Return library books on time. 6

Child's signature

Parent's (Learning Partner's) signature

K-3/1.3.1 Concepts of Print and Structural Features of Text. There is no specific MSDE Standard but this exercise is important to do.

Child's name	
Dear Family, Your child is learning how pictures and words go together to tell a story in a book.	
 Put your child in your lap or right next to you. 	
 Open the book sent home by your child's teacher or one that you already have at home. 	
As you read, put your finger under each word.	
 Show your child a picture that describes what you have read. 	
 Ask your child to tell you who or what is in the picture. 	
 Ask your child to find an important character or special object in the picture. 	
Child's signature	
Parent's (Learning Partner's) signature	

K-3/1.3.1.3 Differentiate letters from words. K-3/1.3.1.4 Match oral words to printed words.

Dear Family, Your child is learning that we read English from left to right and from top to bottom.

- Read the text of the story "Numbers" (below) to your child.
- Use your finger or pencil to point to each word as you read.
- Have your child repeat each line after your read it.

Numbers	
1. One flower	88
2. Two socks	
3. Three pumpkins	(A) (B) (B)
4. Four clowns	(A) (A) (A)
5. Five teddy bears	6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6

Child's signature	
Parent's (Learning Partner's) signature	

Child's name	

Dear Family, Your child is learning that English reads from left to right and top to bottom.

- Read the story "I Like to Play" (below) to your child.
- Put the eraser end of a pencil or your finger under each word as it is read.

I Like to Play I like to run. I like to skip. I like to hop. I like to jump. I like to play.

Child's signature	
Parent's (Learning Partner's) signature	

Dear Family, Your child is learning that we read English from left to right and from top to bottom.

- Read the words in "Colors" (below) to your child.
- Put the eraser end of a pencil or your finger under each word as it is read.
- · Have your child color each picture.

Colors

A red apple	
An orange ball	0
A yellow star	\sim
Green grass	MIMIN
Blue jeans	
Purple flowers	***

Child'	S	sign	ature
--------	---	------	-------

Parent's (Learning Partner's) signature _

K-3/1.3.1.1 Follow words from left to right and top to bottom. K-3/1.3.1.4 Match oral words to printed words. K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4).

Dear Family, Your child is learning where to begin reading on a page.

- Read the title of the book sent home by your child's teacher or one that you already have at home.
- Look at the cover.
- Open the book to the first page.
- Point to where the text begins on the first page.
- Read the first page. Use your finger to point to each word as you read.
- Have your child point to where the text begins on the second page. Read the second page.
 Continue until you have read the whole story together.

Child's signature	
Parent's (Learning Partner's) signature _	

K-3/1.3.1.1 Follow words from left to right and top to bottom. K-3/1.3.1.2 Identify the front and back covers and title page of a book. K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4).

Dear Family, Your child is learning what words are and how to find words on a page. Please read this page to your child.

 Use a pencil to circle each word in the story "Good Dog."

Good Dog

Mia is my dog.

She is a good dog.

Mia can sit.

Mia can stay.

She likes to lick my face.

Hove Mia!

Child's signature	
Parent's (Learning Partner's) signature _	

Child's name Dear Family, Your child is learning what words are and how to point out the spaces between them. Please read this page to your child. Use a pencil to draw a line between the words in each line of the story "Yummy!" Yummy! Birds eat seeds. Mice eat cheese. Giraffes eat leaves. I eat many foods! Yummy! More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature	
to point out the spaces between them. Please read this page to your child. • Use a pencil to draw a line between the words in each line of the story "Yummy!" Yummy! Birds eat seeds. Mice eat cheese. Giraffes eat leaves. I eat many foods! Yummy! • More Fun: Have your family write a sentence about you. Draw a line between the words.	Child's name
Yummy! Birds eat seeds. Mice eat cheese. Giraffes eat leaves. I eat many foods! Yummy! • More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature	to point out the spaces between them. Please read this page
Birds eat seeds. Mice eat cheese. Giraffes eat leaves. I eat many foods! Yummy! • More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature_	•
Mice eat cheese. Giraffes eat leaves. I eat many foods! Yummy! • More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature_	Yummy!
Mice eat cheese. Giraffes eat leaves. I eat many foods! Yummy! • More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature_	
Giraffes eat leaves. I eat many foods! Yummy! • More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature	Birds eat seeds.
 I eat many foods! Yummy! More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature	Mice eat cheese.
 More Fun: Have your family write a sentence about you. Draw a line between the words. Child's signature	Giraffes eat leaves.
about you. Draw a line between the words. Child's signature	l eat many foods! Yummy!
	about you. Draw a line between the words.
Parent's (Learning Partner's) signature	Parent's (Learning Partner's) signature

K-3/1.3.1 Concepts of Print and Structural Features of Text. There is no specific MSDE Standard but this exercise is important to do.

Child's name			
Dear Family, Your child is learning that left to right. Please read this page to you			read from
Circle the beginning of the word.	f	0	x Pi
Circle the middle of the word.	C	a	t Sike
Circle the ending of the word.	h	a	t —
Circle the beginning of the word.	b	0	x C
Circle the middle of the word.	C	u	р 🕏
Circle the ending of the word.	s	i	x 6
Circle the beginning of the word.	b	e	d H
Circle the middle of the word.	j	e	t A
Circle the ending of the word.	p	i	g Take
Circle the beginning of the word.	b	u	S ESSE
Child's signature			

Parent's (Learning Partner's) signature

K-3/1.3.1.1 Follow words from left to right and top to bottom. K-3/1.3.1.3 Differentiate letters from

Dear Family, Your child is learning what a letter is and how to find letters on a page. Please read this page to your child.

- Find the letter "w" in the story below and point it out four times.
- Find a "p" in this story.
- Find all the "m's" in the story.
- Find all the "o's" in the story.

On the Farm

I saw a pig on the farm.

I saw some chickens on the farm.

I saw a dog on the farm.

I saw a horse on the farm.

I liked the farm.

Child's signature______Parent's (Learning Partner's) signature ______

K-3/1.3.1.3 Differentiate letters from words. K-3/1.3.3.1 Recognize and identify all shapes and upper and lowercase letters.

Child's name

Dear Family, Your child is learning that words are made up of letters. Please read this page to your child.

- Point to the "J" at the beginning of this story, "Jake's Car."
- Draw a box around the first word in the story.
- Underline all the "c's" in the story.
- Circle each word in the story.

Jake's Car

Jake's car is very dirty.

Jake gets a bucket.

He gets a towel, too.

He fills the bucket.

Jake washes his dirty car.

Now Jake's car is clean.

Jake is all dirty!

Child's signature_		
Parent's (Learning	Partner's) signature	

	Child's name									
	Dear Family, Your child is learning to recite the alphabet. Please read this page to your child.									
•	Cut out the pieces of the alphabet strip and glue the pieces together to make one strip.									
•	Put the strip in front of you.									
•	Sing the Alphabet Song.									
•	Point to each letter as you sing the name of each letter.									
a	b	С	d	е	f	g	h	i	j	
k	I	m	n	0	р	q	r	s	t	
u	V	· •	V	X	у	Z				

Child's signature	
Parent's (Learning Partner's) signature	

Child's name							
Dear Family, Your child is learning to recognize and name each letter. Please read this page to your child.							
Use a pe	ncil to circl	e the "s" ar	nd the "p."				
Ο	S	t	j	p			
Circle the "n" and the "y."							
е	n	У	m	f			
Circle the	e "c" and th	ne " o."					
С	р	k	Ο	t			
Circle the "r" and the "v."							
r	t	h	i	V			
Child's signatureParent's (Learning Partner's) signature							

Child's name									
Deai	r Famil	ly, You	r child	is lear	ning th	ie nam	e of ea	ch lette	er.
 Read the name of each letter below and ask your child to point to the letter on the chart. Continue until you have named each letter in the alphabet. 									
a	b	С	d	е	f	g	h	i	j
k	ı	m	n	0	р	q	r	S	t
]			
u	V	W	X	у	Z				
		n: Whi		tter is	your f	avorit	e lett	er?	

K-3/1.3.3.1 Recognize and identify all shapes and upper - and lowercase letters.

Child's name

lo	Dear Family, Your child is learning to match upper- and lowercase letters for the same letter. Please read this page to your child.							
•	Use a pencil to circle the two letters that are the same in each row of letters.							
1.	Н	р	t	1	h			
2.	Α	W	Х	а	G			
3.	Z	Z	u	Ο	Ν			
4.	J	С	d	D	E			
<u>.</u> 5.	K	b	k	Ο	L			
Child's signature Parent's (Learning Partner's) signature								

Child's name

S	Dear Family, Your child is learning to spot letters that are the same within a row of letters. Please read this page to your child.							
•	 Use a pencil to circle the two letters that are the same in each row. 							
•	Name the matching letters.							
1.	R	T	L	Т	M			
2.	Α	D	I	N	I			
3.	J	В	K	R	В			
4.	О	U	Χ	Χ	С			
 More Fun: Name all of the letters in all of the rows. Child's signature 								
	K-3/1.3.3.1 Recognize and identify all shapes and upper - and lowercase letters.							

Child's name

Dear Family, Your child is learning to name all the lowercase letters of the alphabet. Please read this page to your child.

 Read all the letters of the alphabet in order from left to right.

а	b	С	d	е	f	g	h	i
j	k	-	m	n	0	р	q	r
S	t	u	v	w	х	у	z	

More Fun: What is the first letter of the alphabet?
 What is the last?

Child's signature	
Parent's (Learning Partner's) signature	

Child's name	
· · · · · · · · · · · · · · · · ·	

Dear Family, Your child is learning to name all the uppercase letters of the alphabet. Please read this page to your child.

 Read all the letters of the alphabet in order from left to right.

A	В	С	D	E	F	G	н	ı
J	K	L	М	N	0	P	Q	R
S	Т	U	V	w	X	Y	Z	

 More Fun: Write the initials of your first and last names in uppercase letters.

Child's signature	
Parent's (Learning Partner's) signature	

Dear Family, Your child is learning to name each uppercase and lowercase letter of the alphabet. Please read this page to your child.

Point to one letter at a time and name it.

m	R	E	I	a	н	С	t	P
j	0	x	u	К	D	w	р	T
k	В	U	d	F	Q	С	h	G
S	f	b	J	A	N	X	L	R

Child's signature_	
Parent's (Learning P	rtner's) signature

Dear Family, Your child is learning to match the upper- and lowercase letters of the alphabet. Please read this page to your child.

- Cut apart the uppercase and lowercase letters in the boxes below. Put all of them face up in front of you.
- Show your child six pairs of cards at a time (A, a; B, b; C, c). Match the pairs of uppercase and lowercase letters.
- Repeat until your child has matched all of the pairs.

а	b	C	d	Ф
f	Ø	h	i	j
А	В	С	D	E
F	G	Н	I	J

Child's signature_	
Parent's (Learning 1	Partner's) signature

Dear Family, Your child is learning to match the upper- and lowercase letters of the alphabet.

- Cut apart the uppercase and lowercase letters.
 Put all the letters face up in front of you.
- Show your child six pairs of cards at a time (example: K,k; L,I; M,m). Match the pairs of uppercase and lowercase letters.
- Repeat until your child has matched all of the pairs.

K	I	m	N	0
р	q	r	S	T
k	L	М	n	0
Р	Q	R	S	t

Child's signature_		
Parent's (Learning 1	Partner's) signature	

Child's name		
--------------	--	--

Dear Family, Your child is learning to match the upper- and lowercase letters of the alphabet.

- Cut apart the uppercase and lowercase letters.
- · Put them all face up in front of you.
- Show your child six pairs of cards at a time (example: U, u; V, v; W, w). Match the pairs of uppercase and lowercase letters.
- Repeat until your child has matched all of the pairs.

u	V	W	X
Х	У	Z	Υ
U	V	W	Z

Child's signature	
Parent's (Learning Partner's) signature	

Dear Family, Your child is learning to recognize uppercase and lowercase letters of the alphabet. Please read this page to your child.

- Read each letter.
- Draw a circle around each lowercase letter.

М	С	R	V	F	Ο	Р	m	
А	m	Χ	D	g	L	Н	I	
Т	E	W	1	J	В	S	Z	

 More Fun: Ask your family for a newspaper or a magazine. Find one sentence. Circle one lowercase letter in each word in that sentence.

Child's signature	
Parent's (Learning Partner's) signature	

K-3/1.3.3.1 Recognize and identify all shapes and upper - and lowercase letters.

	Child's name							
		rcase le			_		ppercase l this pa	
•	Reac	d each	n letter.					
•	Draw	/ a cird	cle arou	ınd eac	ch uppe	ercase l	etter.	
	I	h	M	С	Α	E	m	F
	I	h	Α	G	b	J	f	L
	D	K	L	В	k	G	С	j
	agaziı lettei	ne. Fir rs in th	nd one s at sente				er or a e uppei	case
		s signa 's (Lea		tner's) si	anatura			

K-3/1.3.3.1 Recognize and identify all shapes and upper - and lowercase letters.

Child's name						
Dear Family, Your child is learning to get information from different print sources. Please read this page to your child.						
 Read the letters and numbers on car license plates below with your child. Ask your child to read the letters or numbers on the plates: 						
2PHY471	4LMO231	9JME831				
6CRLO11	5BTH0867	ADQ438				
More Fun: Go out into your neighborhood. Look at car license plates. Read the letters and the numbers on the license plates. Child's signature						
Parent's (Learning Partner's) signature						

K-3/1.3.1.5 Recognize that printed materials provide information.

Child's name				
Dear Family, Your child is learning to put sounds together to read simple words. Please read this page to your child.				
• Look at each le	etter in the	words below.		
 Make all of the 	sounds of	the letters in the word.		
 Say the sounds 	again qui	ckly.		
• Say the word.				
fun	can	dip		
cat	ten	fox		
Child's signatureParent's (Learning Partner's) signature				

Child's name	
--------------	--

Dear Family, Your child is learning to listen for each sound in a short word. Please read this page to your child.

- Cut out the words in the boxes below.
- Look at one word at a time and name the sounds you hear in the word.
- Say the word.

m - e - t	s - a - t	b - i - g	h - i - t
t - i - p	r - u - n	a - s - k	c - u - p
s - a - t	s - i - p	p - a - t	g - e - t

Child's signature	
Parent's (Learning Partner's) signature	

Dear Family, Your child is learning to listen for sounds at the beginning of words.

- Say each word to your child.
- Ask your child to tell you the /sound/ (not the letter) the word starts with.

1.	rake	/r/
2.	sock	/s/
3.	tire	/t/
4.	book	/b/
5.	nose	/n/

6.	van	/\/
7.	has	/h/
8.	wagon	/w/
9.	feet	/f/
10.	lamp	/۱/

 More Fun: Pick words from books you are reading with your child. Say a word to your child. Ask your child to tell you what sound he or she hears at the beginning of the word.

Child's signature
Parent's (Learning Partner's) signature

Child's name	
--------------	--

Dear Family, Your child is learning to listen for each sound in a short word.

- Point to each word and say it slowly for your child.
- Ask your child to listen for all the sounds in the word.
- Repeat the word for your child.
- Ask your child to name the sounds.

Child's signature ______
Parent's (Learning Partner's) signature ______

Dear Family, Your child is learning that several words can begin with the same sound. Please read this page to your child.

- Name the first picture in each row.
- Look at the other two pictures in the same row.
 Which one has the same beginning sound? Circle it.

Child's signature_____

Parent's (Learning Partner's) signature ___

Child's name

Dear Family, Your child is learning to name letters by the sounds they make. Please read this page to your child.

- For each letter, say the sound that the letter makes.
- Name the letter that matches the sound.

1.	/r/	as in <u>r</u> at
	, , ,	40 111 <u>1</u> 41

5. /h/ as in hot

2. /u/ as in <u>u</u>nder

6. /y/ as in <u>y</u>es

3. /i/ as in <u>ig</u>loo

7. $\frac{1}{x}$ as in x-ray

4. /p/ as in <u>p</u>et

8. /m/ as in <u>m</u>om

• More Fun: Write your name. Say the names of the letters in your name.

Child's signature______Parent's (Learning Partner's) signature ______

K-3/1.3.2.1 Distinguish beginning, middle, and ending sounds in words.

Child's name	
--------------	--

Dear Family, Your child is learning that beginning sounds in a word can be represented by letters. Please read this page to your child.

- Name each picture. Listen to the beginning sound in the word.
- Circle the letter with the same sound.

K-3/1.3.2.1 Distinguish beginning, middle, and ending sounds in words. K-3/1.3.3.2 Associate all consonant and vowel sounds and consonant blends to appropriate letters and combine these sounds into recognizable words. Reprinted by permission from *How To Tutor Your Child in Reading and Writing* by ERIC and the Family Learning Association

Child's name	
Cillia bilaile	

Dear Family, Your child is learning that every word has an ending sound. Please read this page to your child.

- Name each picture. Listen for the last sound.
- Write the letter for the last sound you hear.

g	n n	g	Ŋ
g	n	g	n
g	n	g	h
g	n	g	C

Child's signature	
Parent's (Learning Partner's) signature	

K-3/1.3.2.1 Distinguish beginning, middle, and ending sounds in words. K-3/1.3.3.2 Associate all consonant and vowel sounds and consonant blends to appropriate letters and combine these sounds into recognizable words.

Child's name

Dear Family, Your child is learning to say the sound of each letter in a word. Please read this page to your child.

- Look at each word (cat).
- Point to each letter and make that letter's sound (c/a/t).
- Repeat with each word on the page.

1.	cat	
2.	in	
3.	dip	
4.	hit	

ე .	run
6.	not
7.	rug
8.	sat

fun	9.	get
not	10.	can
rug	11.	ten
sat	12.	fox

More Fun: Sound out the letters in your name, one at a time.

Child's signature_____ Parent's (Learning Partner's) signature _____

Child's nam	ne			
Dear Family, Your child is learning to read some words quickly without sounding them out.				
 Tell your child that some of the words below can not be sounded out (is, are, the, my, you, I, of). They need to be remembered. Read the words on each strip to your child. Ask your child to practice reading the words with you. 				
a	is	can	are	
the	my	you	me	
I	and	of	we	
a book y C hild's sig r	ou are readin	d any of the wo	mily?	
		irregular sight words (e.g., h		

Dear Family, Your child is learning to read some words without sounding them out.

- Read the story below to your child, pointing out the words as you read.
- Read the story again and when you come to an underlined word, ask your child to read the word to you.

I Like My Cat

I like my cat. My cat is a good cat.

We like to play. Do you like cats?

Child's signature	·
Parent's (Learning Partner's) signature _	

Child's name

Dear Family, Your child is learning that speech can be written down and has special meaning.

- Ask your child to look at the picture on the page and to tell you about the picture.
- Write down what your child says under the picture.
- Read your child's words back to him/her.

Child's signature	
Parent's (Learning Partner's) signature	

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R. 2.2.3, MLO.R. 3.2.4). K-3/1.3.4.5 Recognize the distinct features of letters and words.

Dear Family, Your child is learning that speech can be written down and has special meaning. Please read this page to your child.

- Make a list of your favorite animals.
- Make a list of three people in your family.

- Make another list of your favorite foods or favorite colors.
- 1._____

 2._____

 3._____

Child's signature______Parent's (Learning Partner's) signature ______

Child's name
Dear Family, Your child is learning that speech can be written down and has special meaning. Please read this page to your child.
 Draw a picture in the box below. Tell someone about your picture. Ask a person in your family to write down what you said. Read the words together.
Child's signature
Parent's (Learning Partner's) signature

Child's name
('hild's nama

Dear Family, Your child is learning to get information from different print sources. Please read this page to your child.

- Cut apart the words in the boxes.
- Get a fork, bag, pan, and cup from your kitchen.
- Read the words.
- Put the word in front of the item.
- Read the words again.

Child's signature	
Parent's (Learning Partner's) signature	

Dear Family, Your child is learning to get information from different print sources. Please read this page to your child.

- Cut apart the words in the boxes.
- Tape the label to the item in your home.
- Read and reread the paper signs.

lamp	dresser	bed	floor
chair	door	table	wall

Child's signature	
Parent's (Learning Partner's) signature	

K-3/1.3.1.4 Match oral words to printed words. K-3/1.3.4.7 Use context to determine the meaning of words (semantics).

Child's name	
--------------	--

Dear Family, Your child is learning to get information from different print sources. Please read this page to your child.

- Read these signs with someone in your family.
- Talk about what each sign means.

This sign tells you where to find a boys' or men's bathroom.

This sign tells you where to find a girls' or women's bathroom.

This sign tells you where you can leave a building.

This sign tells you to stop.

Child's signature______Parent's (Learning Partner's) signature ______

K-3/1.3.1.5 Recognize that printed materials provide information.

Child's name
Dear Family, Your child is learning to listen when read to. Please read this page to your child.
Listen carefully to books and stories and poems your family reads to you.
What can you remember from what your family read to you? Write three things you remember. Ask your family for help if you need it.
)
3
More Fun: Ask your family to tell you a story about themselves. When the story is over, tell them three things you remember about their story.
Child's signature
Parent's (Learning Partner's) signature

Child's name

Dear Family, Your child is learning that some words are alike and some are different. Please read this page to your child.

- Say the three words in each row.
- Pick the word that does NOT belong.

1.	cat	ran	cat
2.	bird	fit	fit
3.	pet	pet	rock
4.	rabbit	hot	hot
5.	cut	jump	cut

 More Fun: Cut out the word cards above. Match every pair of words that are the same.

Child's signature	
Parent's (Learning Partner's) signature	

Child's name

Dear Family, Your child is learning that some sounds are alike and some are different. Please read this page to your child.

- For each row, point to each letter and say the sound that it makes.
- Tell which sound in the row is different (does NOT belong).

1.	m	р	m
2.	I	I	h
3.	n	V	n
4.	S	S	d
5.	b	r	b

Child's signature	
Parent's (Learning Partner's) signature	

Child's name

Dear Family, Your child is learning that some words are alike and some are different. Please read this page to your child.

- Say the three words in each row.
- Use a pencil to circle the word that is different (does NOT belong).

1.	sun	fun	sun
2.	hat	hat	mat
3.	lip	lip	lid
4.	up	up	out
5.	open	over	open

Child's signature	
Parent's (Learning Partner's) signature	

Chil	Child's name			
Dear Family, Your child is learning to recognize words that rhyme. Please read this page to your child.				
• P	oint to each v	vord and read it.		
• Put an X on each word that rhymes with cat .				
1.	mat	car	jam	
2.	tree	bat	sat	
3.	red	cup	rat	
4.	hat	fat	sun	
Child's signaturePartner's) signature				

Child's name

Dear Family, Your child is learning the sound each letter makes in a word.

- Say each word to your child with a short pause between the letters (b-o-x).
- Have your child repeat the letter sounds back to you (b-o-x).
- Repeat each word with a shorter pause between the letters (box).
- Have your child say the word (box).

1.	b-o-x
	box
2.	с-а-р
	cap
3.	d-o-g
	dog

4.	c-u-p
	cup
5.	c-a-t
	cat
6.	p-o-t
	pot

7.	b-e-d bed
8.	h-i-t hit
9.	s-a-t sat

Child's signature	
Parent's (Learning Partner's) signature	

Child's name

Dear Family, Your child is learning to notice the number of syllables in a word.

- Read each word.
- Have your child clap once for each syllable in the word.

1.	cat	(cat)	(1 clap)
2.	sing	(sing)	(1 clap)
3.	baby	(ba - by)	(2 claps)
4.	silly	(sil - ly)	(2 claps)
5.	puppy	(pup - py)	(2 claps)
6.	water	(wa - ter)	(2 claps)

 More Fun: Clap once for each syllable in your name.

Child's signature_		
Parent's (Learning 1	Partner's) signature _	

Dear Family, Your child is learning to listen to the number of syllables in a word.

- Get a spoon or pencil and give it to your child.
- Read each word to your child.
- As you read each word, ask your child to tap the table for each syllable in the word.
 - 1. wagon (wag on) (2 taps)
 - 2. marigold (mar i gold) (3 taps)
 - 3. butter (but ter) (2 taps)
 - 4. pickles (pick les) (2 taps)
 - 5. strawberry (straw ber ry) (3 taps)
 - 6. chair (chair) (1 tap)

Child's signature	
Parent's (Learning Partner's) signature	

Ch	ild's name
	Pear Family, Your child is learning to make a rhyme. Please ead this page to your child.
•	Point to each word and say it out loud.
•	Say a word that rhymes.
•	Write the rhyming word on the line.
•	Read the rhyming pair out loud.
	1. bag
	2. cap
	3. dish
	4. pan
	5. bike
	ild's signature rent's (Learning Partner's) signature

K-3/1.3.2.3 Identify and produce rhyming words.

Child's name		
Dear Family, Your child is learning to make a rhyme. Please read this page to your child.		
Point to each word and say it out loud.		
Say a word that rhymes.		
Write the rhyming word on the line.		
Read the rhyming pair out loud.		
1. rat		
2. ball		
3. fish		
4. dog		
5. cake		
Child's signatureParent's (Learning Partner's) signature		

K-3/1.3.2.3 Identify and produce rhyming words.

Child's name

Dear Family, Your child is learning to spell simple words. Please read this page to your child.

- Look at each picture and name the object.
- Sound out the word for each picture.
- Write the letters that spell each word on the lines under the picture (bus, cat, mop, bat).

Child's signature______Parent's (Learning Partner's) signature ______

K-3/1.3.1.4 Match oral words to printed words. K-3/1.3.4.5 Recognize the distinct features of letters and words.

Dear Family, Your child is learning to spell simple words. Please read this page to your child.

- Look at each picture and name the object.
- Use a pencil to circle four of the things you like best.
- Sound out each word for the four pictures.
- Write the letters that spell each word on the lines below the picture.

Child's signature	
Parent's (Learning Partner's)	signature

Ask your child to name and write the first letter of each word. Ask your child to name and write the last letter of each word.	Child's name Dear Family, Your child is learning to write words that are important to know in school.	
Ask your child to name and write the last letter of each word.	•	3
Ask your child to name and write the first letter of each word. Ask your child to name and write the last letter of each word.	۱.,	
Ask your child to name and write the first letter of each word. Ask your child to name and write the last letter of each word.		
Ask your child to name and write the last letter of each word.		Ask your child to name and write the first letter of
Ask your child to name and write the last letter of each word.	۱.	
Ask your child to name and write the last letter of each word.	<u>.</u>	
	,	Ask your child to name and write the last letter of
) - '	<u>)</u> .	

K-3/1.3.1.4 Match oral words to printed words. K-3/1.3.4.5 Recognize the distinct features of letters and words.

Child's name	
Dear Family, Your child is learning to use new words when speaking.	
Help your child write down three new words he or she has learned at school.	
Write a sentence for your child using one of the new words.	
 Now read your child's sentence to him or her. 	
Child's signatureParent's (Learning Partner's) signature	

K-3/1.3.2.6 Track auditorily each word in a sentence and each syllable in a word.

	ear Family, Your child is learning to talk about ideas in entences. Please read this page to your child.
,	Tell your family about your day at school. What was your favorite part of the school day? Start with the words, "My favorite part of the school day was" Ask your family to write the words you say below.
	Draw a picture of your favorite part of the school day
_	ild's signature

K-3/1.3.1.4 Match oral words to printed words. K-3/3.3.4.1 Write to express personal ideas in stories, poems, plays, and other writings that: convey a message; include well-chosen detail to develop the impressions (MLO.W.3.4).

Child's name
Dear Family, Your child is learning to follow the text of a book from the top to the bottom of the page. Read this page to your child.
Tell a story about your family in your own words. Ask your family to write it for you below:
 Now ask your family to read the story to you. Child's signature Parent's (Learning Partner's) signature

K-3/1.3.1.1 Follow words from left to right and top to bottom. K-3/3.3.1.3 Use relevant descriptions, including sensory details, personal experiences, observations, and research-based information to make a topic or message clear to the reader (MLO.W.1.3, MLO.W.2.3, MLO.W.3.3). K-3/3.3.4.1 Write to express personal ideas in stories, poems, plays, and other writings that: convey a message; include well-chosen detail to develop the impressions (MLO.W.3.4).

Child's name	
Dear Family, Your child is learning to write messages. Please read this page to your child.	
Tell me what you would like to tell your teacher.	
Dear Teacher,	
Your student,	
Child's signature	
Parent's (Learning Partner's) signature	

K-3/3.3.4.1 Write to express personal ideas in stories, poems, plays, and other writings that: convey a message; include well-chosen detail to develop the impressions (MLO.W.3.4).

Child's name
Dear Family, Your child is learning about colors. Please read this page to your child.
Our color of the week is red.
Draw and color something red in the box.
 Practice writing and saying the word red four times.
1
2
2
3
4Child's signature
Child's signature Parent's (Learning Partner's) signature

Child's name	
Dear Family, Your child is learning about colors. Please read this page to your child.	
Our color of the week is orange .	
Draw and color something orange in the box.	
 Practice writing and saying the word orange four times. 	
1	
2	
3	
4	
Child's signature	
Parent's (Learning Partner's) signature	

Child's name	
Dear Family, Your child is learning about colors. Please reactions this page to your child.	
Our color of the week is yellow .	
Draw and color something yellow in the box.	
 Practice writing and saying the word yellow four times. 	
1	
2.	
3	
4	
Child's signature	
Parent's (Learning Partner's) signature	

Child's name
Dear Family, Your child is learning about colors. Please read this page to your child.
Our color of the week is green .
Draw and color something green in the box.
 Practice writing and saying the word green four times.
1
2
3
4
Child's signature Parent's (Learning Partner's) signature

Child's name
Dear Family, Your child is learning about colors. Please read this page to your child.
Our color of the week is blue .
Draw and color something blue in the box.
• Practice writing and saying the word blue four times.
1
2
3
4
Child's signature Parent's (Learning Partner's) signature

Child'	s name
	Family, Your child is learning about colors. Please read age to your child.
	Our color of the week is purple .
• Dra	aw and color something purple in the box.
	ctice writing and saying the word purple r times.
1	
)	
<u> </u>	
3	
4	
	s signature
	's (Learning Partner's) signature

K-3/1.3.4.7 Use context to determine the meaning of words (semantics). K-3/1.3.4.2 Read high-frequency and common, irregular sight words (e.g. have, said, the, of).

Child's name	
Dear Family, Your child is learning about colors. Please read this page to your child.	
Our color of the week is brown .	
Draw and color something brown in the box.	
 Practice writing and saying the word brown four times. 	
1	
2	
3	
4	
Child's signature	
Parent's (Learning Partner's) signature	

K-3/1.3.4.7 Use context to determine the meaning of words (semantics). K-3/1.3.4.2 Read high-frequency and common, irregular sight words (e.g. have, said, the, of).

Child's name	
Dear Family, Your child is learning about colors. Please read this page to your child.	
Our color of the week is black .	
 Draw and color something black in the box. 	
 Practice writing and saying the word black four times. 	
1	
n	
<u>2</u>	
3	
Λ	
4	
Child's signature Parent's (Learning Partner's) signature	

K-3/1.3.4.7 Use context to determine the meaning of words (semantics). K-3/1.3.4.2 Read high-frequency and common, irregular sight words (e.g. have, said, the, of).

(Child's name
	Dear Family, Your child is learning about where things are. Please read this page to your child.
•	Where is the dog? Is it inside the circle or outside
	the circle?
•	Draw a dog outside the house.
(Child's signature

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4). K-3/1.3.5.11 Reorganize information from the text into different forms (charts, drawings, or graphic organizers)(MLO.R.2.2.4, MLO.R.3.2.2).

Parent's (Learning Partner's) signature ___

Child's name	
	Dear Family, Your child is learning words that show where something is. Please read this page to your child.
•	Draw a ball next to the bat.
•	Write the word ball.
•	Draw another ball. Then draw a picture of yourself next to the ball.
	nild's signature
Pa	rent's (Learning Partner's) signature

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4). K-3/1.3.5.11 Reorganize information from the text into different forms (charts, drawings, or graphic organizers)(MLO.R.2.2.4, MLO.R.3.2.2).

Child's name	
Dear Family, Your child is learning words that show where something is. Please read this page to your child.	
 Draw a picture of where you live. 	
 Draw a picture of yourself standing in front of where you live. 	
 Write the words I live here under the picture. 	
Tell your family where you are in the picture.	
 Tell your family what you like about where you live. Child's signature 	
Parent's (Learning Partner's) signature	

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4). K-3/1.3.5.11 Reorganize information from the text into different forms (charts, drawings, or graphic organizers)(MLO.R.2.2.4, MLO.R.3.2.2).

Child's name
Dear Family, Your child is learning about connections between words. Please read this page to your child.
Here are some words:
red green blue yellow brown
 How are these words like each other?
Here are some more words:
dog cat cow hen horse
How are these words like each other?
 Can you think of some other words that go together?
Child's signatureParent's (Learning Partner's) signature

 $K-3/1.3.1.7\ Evaluate\ common\ text\ features\ (MLO.R.2.4.1).\ K-3/1.3.5.13\ Compare\ and\ contrast\ information\ in\ text\ with\ prior\ knowledge\ (MLO.R.3.3.2).$

Child's name		
Cilliu S Haille		

Dear Family, Your child is learning about shapes. Please read this page to your child.

Each picture is made from a circle.

- Use a crayon to draw around the circles in the pictures.
- Write the word "circle" twice.

Child's signature_____

Parent's (Learning Partner's) signature _____

Child's name	
• Do you know what these words mean?	
 Ask your family to work with you to write some of them down. 	
Child's signature	
Parent's (Learning Partner's) signature	
X-3/1.3.1.4 Match oral words to printed words.	

Child's name		
Dear Family, Your child is learning to use new words. Please read this page to your child.		
Pick out a book and name its title and author. Title:		
Author:		
 Read the book with your family. 		
 Ask your family to help you write down three new words you found in the story. 		
 Ask your family to help you write a sentence using one of these new words. 		
Child's signature		
Parent's (Learning Partner's) signature		

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4).

Child's name	
Dear Family, Your child is learning to print words. Please read this page to your child.	
Here is a list of words you will see many times when you read. Write each word five times.	
up	
down	
in	
out	
 Ask your family to help you write some of these words in a sentence. 	
Child's signature	
Parent's (Learning Partner's) signature	

Child's name	
Dear Family, Your child is learning to use new vocabulary words. Please read this page to your child.	
Our word for the week is like . • Practice writing the word like .	
1	
2	
3	
4	
5	
 Ask your family to help you finish the following sentences: 	
l like	
l like	
l like	
Child's signature	
Parent's (Learning Partner's) signature	

Child's name	
Dear Family, Your child is learning to write his Please read this page to your child.	or her name.
Practice writing your first and last name	es five times.
1	
2	
3	
4	
5	
 More Fun: Write your name with a cray it on the refrigerator door so you can se everyday. 	•
Child's signature Parent's (Learning Partner's) signature	
` ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	

K-3/1.3.1.5 Recognize that printed materials provide information.

Child's name	
Dear Family, Your child is learning to write leal alphabet. Please read this page to your child.	etters of the
 Practice writing the letter A 	
A	
A	
A	
• Practice writing the letter C .	
a	
a	
a	
Child's signature Parent's (Learning Partner's) signature	

K-3/1.3.3.1 Recognize and identify all shapes and upper- and lower-case letters.

		age to your child.	
 Practice 	writing the let	tter M and M .	
M	_ M	M	
m	_ m _	m	
Write the	names of the	e M months.	
March			
May			
 Name for letter m. 	9	our home that start w	vith the

K-3/1.3.3.2 Associate all consonant and vowel sounds, and consonant blends to appropriate letters and combine these sounds into recognizable words. K-3/1.3.3.1 Recognize and identify all shapes and upper- and

Child's name	
Dear Family, Your child is learning to copy words. Please read this page to your child.	
Copy the following words.	
the	
you	
he	
she	
 More Fun: Point these words out to your family in a magazine. 	
Child's signatureParent's (Learning Partner's) signature	

K-3/1.3.4.5 Recognize the distinct features of letters and words.

Write these	words twice.	
/e		
Ve		
ke		
ke		
ooks		
ooks		
Can you w	rite these three v	vords together?
We	like	books
More Fun: (are reading	1 3	e from a book you

Child's name
Dear Family, Your child is learning to notice each word in a sentence.
Read each sentence below to your child.
Have your child clap each time you read a word.
1.The house is big.
2.The mouse is small.
3. I see a tall tree.
4.1 like to read.
5.The box is red.
6. I see a green ball.
More Fun: Speak slowly to your child, pausing between each word. Show your child how to clap once for every word you say.
Child's signatureParent's (Learning Partner's) signature

 $K-3/1.3.2.6\,$ Track auditorily each word in a sentence and each syllable in a word.

Dear Family, Your child is learning to follow two-step directions. Please read this page to your child.

- Draw a box on this paper.
- Then draw your favorite toy in the box.

Child's signature	
Parent's (Learning Partner's) signature	

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4). K-3/1.3.5.2 Follow simple written instructions and describe the importance of specific steps in a set of directions (MLO.R.3.2.5).

Child's name	
Dear Family, Your child is learning about making connections between things that happen in a story. Please read this page to your child.	
 Pick out a book and name the title and author. 	
Title:	
Author:	
 Draw a picture of the main character in the story and a picture of yourself. 	
Tell how you are like the main person in the book.	
Tell how you are different.	
Child's signatureParent's (Learning Partner's) signature	

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4).

• F	Pick out a book and name the title and author.
Title	2:
Aut	hor:
• F	Read the book with your family.
	Without looking at the book, tell the story in your own ds. Ask your family to write your words below:

Child's name
Dear Family, Your child is learning that every story has a beginning, a middle, and an end. Please read this page to your child.
Pick out a book and name the title and author.
Title:
Author:
 Read the book with your family. Draw a picture showing what happens in the beginning of the story.
Draw a picture showing what happens at the end of the story.
Child's signature
Parent's (Learning Partner's) signature

K-3/1.3.1.6 Recognize and use common text features including headings, key words, illustrations, maps, charts, and captions to gain meaning from text (MLO.R.2.2.3, MLO.R.3.2.4).

Child's name
Dear Family, Your child is learning to recognize the setting of a story. Please read this page to your child.
Pick out a book and name the title and author.
Title:
Author:
 Read the book with your family.
 Draw a picture showing where the story takes place. This is called the setting.
 Write about your picture. Ask your family for help if you need it.
Child's signature
Parent's (Learning Partner's) signature

 $K-3/1.3.1.6\ Recognize\ and\ use\ common\ text\ features\ including\ headings,\ key\ words,\ illustrations,\ maps,\ charts,\ and\ captions\ to\ gain\ meaning\ from\ text\ (MLO.R.2.2.3,\ MLO.R.3.2.4).$

Child's name		
Dear Family, Your child is learning to remember what happens in a story. Please read this page to your child.		
Pick out a book and name the title and author.		
Title:		
Author:		
 Read the book with your family. What happens at the beginning of the story? Ask your family for help if you need it. 		
What happens at the end of the story?		
Child's signature		
Parent's (Learning Partner's) signature		

K-3/2.3.2.1 Identify themes in fictional works and relate them to prior experience or the experiences of others (MLO.R.1.3.2., MLO.R.2.3.2).

Child's name		
Dear Family, Your child is learning to listen for good reading of books and stories. Please read this page to your child.		
 Pick out a book and name the title and author. 		
Γitle:		
Author:		
 Listen to a story your family will read out loud to you. Then answer the questions below. 		
 What do you notice about the way words sound when someone is reading out loud? 		
 Does the reader say the words one after another as if they were speaking to you? Or do they say one word, wait, then say another word? 		
 What did you learn from hearing the story read out loud? 		
Child's signature		
Parent's (Learning Partner's) signature		

others (MLO.R.1.3.2, MLO.R.2.3.2). K-3/2.3.2.5 Summarize stories, plays, poems (MLO.R.1.1.1).

Child's name		
Dear Family, Your child is learning to answer "who" and "what" questions. Please read this page to your child.		
Pick out a book and name the title and author.		
Title:		
Author:		
 Read the book and answer the questions below. Ask your family to help you write your answers, if you need help. 		
Who is the main character in the story?		
What problem does the main character have in the story?		
Child's signatureParent's (Learning Partner's) signature		

 $\label{eq:K-3/2.3.2.1} K-3/2.3.2.1 Identify themes in fictional works and relate them to prior experience or the experiences of others (MLO.R.1.3.2, MLO.R.2.3.2). K-3/2.3.2.5 Summarize stories, plays, poems (MLO.R.1.1.1).$

Child's name		
Dear Family, Your child is learning to listen to a story and answer questions. Please read this page to your child.		
 Pick out a book and name the title and author. 		
Title:		
Author:		
 Read the book with your family and answer the questions below. Ask for help if you need it. Where does this story take place? 		
Who is the main character in the story?		
Who is the main enalacter in the story.		
How are you like, or different from, the main character?		
Child's signatureParent's (Learning Partner's) signature		

 $K-3/2.3.2.1\ \ Identify\ themes\ in\ fictional\ works\ and\ relate\ them\ to\ prior\ experience\ or\ the\ experiences\ of\ others\ (MLO.R.1.3.2.,\ MLO.R.2.3.2).\ K-3/2.3.2.5\ \ Summarize\ stories,\ plays,\ poems\ (MLO.R.1.1.1).$

Child's name		
Dear Family, Your child is learning to read different books every day. Please read this page to your child.		
Pick out a book and name the title and author.		
Title:		
Author:		
 Read the book with your family. Then answer the questions below. Ask your family for help if you need it. Make a list of two other books or stories you read this week. 		
1		
2		
What is your favorite story?		
Why is it your favorite story?		
Child's signature		
Parent's (Learning Partner's) signature		

K-3/2.3.2.5 Summarize stories, plays, poems (MLO.R.1.1.1).

Child's name		
Dear Family, Your child is talking about his or her favorite book in school. Please read this page to your child.		
Answer the questions below about books you have read. Ask your family for help if you need it.		
 What is your favorite book in school? 		
Who is the author of your favorite book?		
Draw a picture about something that happens in the book.		
Why do you like this book so much?		
Child's signatureParent's (Learning Partner's) signature		

K-3/2.3.2.1 Identify themes in fictional works and relate them to prior experience or the experiences of others (MLO.R.1.3.2., MLO.R.2.3.2). K-3/2.3.2.5 Summarize stories, plays, poems (MLO.R.1.1.1).

Child's name		
Dear Family, Your child is learning about the library. Please read this page to your child.		
 Go to your classroom, school, or local library. Find a book that you would like to read. Ask your teacher or family to help you check it out. 		
Title:		
Author:		
 Read the book with your family. Write why you chose this book. Ask your family for help if you need it. 		
Child's signature Parent's (Learning Partner's) signature		

 $K\hbox{-}3/2.3.2\ Comprehension, Interpretation and Analysis of Text.}$

Ch	aild's name
b	Pear Family, Your child is learning to listen to stories and ooks and to answer questions out loud. Please read this age with your child.
•	Pick out a book and name its title and author.
Γitle	e:
Au	thor:
•	Read the book with your family.
•	Write about how this book is like other books you have read. Ask your family for help if you need it.
Ch	ild's signature
Pai	rent's (Learning Partner's) signature

K-3/2.3.2.1 Identify themes in fictional works and relate them to prior experience or the experiences of others (MLO.R.1.3.2., MLO.R.2.3.2). K-3/2.3.2.5 Summarize stories, plays, poems (MLO.R.1.1.1). K-3/2.3.2.6 Explain the connections between illustrations and text and how they support text (MLO.R.1.2.2).

Child's name		
Dear Family, Your child is learning how to use pictures to guess what might happen in a story. Please read this page to your child.		
Pick out a book and name the title and author.		
Title:		
Author:		
 Before you read a book today with your family, look at the cover and at the pictures. Write below what you think will happen in the story. 		
After reading the story with your family, write below what really happened. Did you guess right?		
Child's signature		
Parent's (Learning Partner's) signature		

K-3/2.3.2.5 Summarize stories, plays, poems (MLO.R.1.1.1). K-3/2.3.2.6 Explain the connection between illustrations and the text and how they support the text (MLO.R.1.2.2).